
��������	�
�	�
���������	�������	������

 Page 1

 2010 Blog

19 December 2010 - Harsh Winter May Not Be Bad News For Butterflies

Whilst another spell of snow and below freezing temperatures is disrupting life for many people in the UK, it is not
necessarily bad news for our overwintering butterflies. Some species are likely to fare better in cold, prolonged
winters of the sort we used to have regularly a decade or two ago. In particular, there are indications that species
which hibernate as pupae, tend to fare worse in mild, damp winters, which can cause "pupal rot" and the low
temperatures should help reduce predation for those overwintering as larvae. It's too early at present to know if
this really will be a long, harsh winter, bearing in mind we are only in December and I would still not be surprised
to see generally milder temperatures return in the New Year, heralding an early Spring.

On another subject, for those of you who missed Friday's Natural World programme called "Butterflies: A Very
British Obsession", there is the opportunity to view it on BBC iPlayer for a few more days. For me the highlights
were the amazing photography (and being in the right place at the right time for emerging butterflies) and the
message that butterflies can help connect (or reconnect) the younger generation with wildlife and conservation.
Seeing Matthew Oates and Neil Hulme bating Purple Emperors, both of whom I have met at various butterfly
locations, is also not to be missed!

21 November 2010 - Looking Back On The Season And F orward To The Next

This time of year, betwixt Summer and Winter, and with Christmas still more than a month away, offers a good
opportunity to reflect on the ups and downs of the season just passed and maybe a chance to do some early
planning for next season. Whereas in the past, I have used this opportunity to reflect on the season from a
butterfly viewpoint (in terms of species having good, bad or indifferent seasons), this time I will be much more
philosophical.

In selecting 20 photos last weekend to include in the 2010 Season Highlights Gallery, it was inevitable they would
invoke memories of the actual days involved - an experience which I found quite therapeutic. Memories ranged
from a day of biting winds in the New Forest at the end of April - yet being delighted to see my first Pearl-bordered
fritillary of the season, getting close to a White-letter Hairstreak (photo below) in Gosport for the first time in 6
years, to exploring a section of hedgerow at Shipton Bellinger in August and being rewarded with 8 Brown
Hairstreaks, with time to assist one or two other observers in their quest for this elusive species. During the year
there were also many visits to Northern England, generally for the most unhappy of reasons (I lost both of my
elderly parents to illness), but there were also brighter moments in exploring butterfly locations I had not visited for
decades, such as the Northumberland Coastal Dunes or in some cases never, such as a Cumbrian Marsh
Fritillary site and the mosses below Hadrian's Wall where Large Heath butterflies are found (photo below).

As for next season, in addition to starting to think about which sites, both in Hampshire and elsewhere I would like
to visit as priorities, I also need to give consideration to the evolution of this website. In particular, after 5 seasons
of maintaining a blog with updates at least weekly during the flight period, I found that last season (with all the
other things going on), this level of effort was becoming too burdensome and as a consequence, less enjoyable. I
will certainly need to look at this next season.

��������	�
�	�
���������	�������	������

 Page 2

6 November 2010 - Walls (And Spanish Queens) In Sho rt Supply During October!

It was pleasing to note that the 2010 butterfly season has not gone (or almost gone) without delivering a few third
brood Wall Browns, and whilst there are no reports on the branch website of any sightings from their Hampshire
headquarters at Lymington-Keyhaven, once again it seems they are still hanging on at Fort Gilkicker near
Gosport. There were 4 separate sightings on different days of a male during the last week of October - although
the possibility that these were of the same individual cannot be ruled out. In neighbouring Sussex there have also
been sightings of Wall Brown from Mill Hill, which, by Southern England standards is a good site for them.

This reminds me that just over one year ago, butterfly websites were reporting sightings of Queen of Spain
Fritillary from another site in Sussex, including a mating pair. These sightings were attributed to the offspring of a
migrant female seen there during the summer. It seems the cold 2009/10 winter has put pay to their survival in
UK, at least for the time being.

8 October 2010 - Curtain Coming Down On Another Sea son

For what is probably my last specific butterfly outing of this season, I visited the Lymington-Keyhaven Nature
Reserve this afternoon. It was a glorious afternoon with almost unbroken sunshine, temperatures of at least 20
deg C, plenty of wildlife, at least of the feathered variety and delightful views to Hurst Castle and the Isle of Wight.
It was a pity then, despite all this, that there were very few butterflies to be seen, with only Small Coppers and
Common Blues recorded (several of each in decent, if not fresh condition, so probably third brood).

I spent some time seeking out sheltered areas where there was a supply of nectar, with a few patches of fleabane
providing the best of a very sparse supply, already found by the few butterflies. A 3rd brood Wall Brown would
have been a welcome bonus, but I know how difficult they can be at this location (even summer brood) and none
seen today.

Over the next months, there will still be butterflies to be seen, including the Vanessid species that hibernate over
the winter, but it is clear that the curtain is really coming down now on this season, and it’s time to put my butterfly
walking boots away for a few months! I will continue to add occasional editorial and housekeeping updates to the
website, advised on the "what's new" page.

1 October 2010 - More than 20 Species On The Wing I n Late September!

A quick trawl around the Hants & IoW and Sussex Branch Websites for the late September period showed that
more than 20 butterfly species were reported by observers! - 21 to be precise! These included a number of fresh
specimens indicative of 3rd broods in respect of Small Copper (enjoying a very good season) and Common Blue.

This bodes well for early October, and whilst the species count in our region might then fall to the high teens as
some summer broods really do end, other species such as Wall and even the possibility of second brood White
Admiral could be added. Understandably at this time of year populations of a number of these species is very
variable, exemplified perhaps by the Large White, where sightings reported generally were of ones or twos, in
marked contrast to a count of at least 22 at Southbourne last Saturday.

��������	�
�	�
���������	�������	������

 Page 3

The full list of the 21 species reported since the 20 September is as follows: Comma , Red Admiral, Peacock,
Painted Lady, Small Tortoiseshell, Speckled Wood, Meadow Brown, Gatekeeper, Small Heath, Small Copper,
Brown Argus, Common Blue, Adonis Blue, Holly Blue, Chalkhill Blue, Small White, Green-veined White, Large
White, Clouded Yellow, Brimstone and, Silver-spotted Skipper.

So there is still reasonable life in this year's season, which could be seriously assisted by an Indian Summer in
the first half of October - I wish!

17 September 2010 - Brown Hairstreak Still About As Season Fades

I made a short visit to Noar Hill this afternoon, with the intention of assessing butterfly season status during mid-
September, in what turned out to be rather cool and cloudy conditions. Butterfly numbers barely reached double
figures, so it was particularly gratifying that among them was a female Brown Hairstreak, initially seen fluttering
low to the ground and then resting on vegetation. She was rather faded but only to be expected so late in the
season. Other species seen were Speckled Wood, Comma, Meadow Brown and a faded Brown Argus. Photos of
Brown Hairstreak and Comma posted to Recent Photos Gallery.

4 September 2010 - Summer Brood Adonis Reported Fro m 6 Hampshire Sites!

Although not successful myself at finding Adonis Blue at two specific Hampshire sites, I was pleased to read on
the Hampshire and IoW branch website that summer brood Adonis have been reported from no less than 5
Hampshire sites: Martin Down, Old Winchester Hill, Stockbridge Down, Magdalelen Hill Down and St Catherine's
Hill. I also have a personal report of several being seen at Broughton Down, making 6 sites in total. With the
exception of Martin Down, these sites would be considered as marginal, where the butterfly is surviving, or in
some cases 'hanging on', in very low numbers, evidenced by sightings ranging from singletons to several at a
time.

It is clear that, whilst the county is not bestowed with generous habitat suitable for this butterfly, a modest level of
site management geared to this species (e.g. appropriate grazing schemes) should enable the butterfly to break
out from its largely marginal existence within the county and establish itself at sustainable levels at sites other
than Martin Down. I hope the respective land-owners/managers are reading!

30 August 2010 - Still Plenty Of Butterflies At Old Winchester Hill

Following my visit to Broughton Down on Saturday, one of my last outings of this butterfly season was to another
chalk downland site this afternoon - the car park slope at Old Winchester Hill. It is also a marginal site in
Hampshire for Adonis Blue. Although no very remarkable sightings to report this afternoon (like Adonis Blue!)
there were plenty of downland butterflies on the wing. Despite it being late in the season, I was surprised by the
good condition of many of the Chalkhill Blues there. These included unmated females, as witnessed by two
mating pairs (so not unmated anymore!). A few well dispersed Silver-spotted Skippers were also seen.

��������	�
�	�
���������	�������	������

 Page 4

So, although Adonis Blue are thin on the ground in Hampshire (Martin Down is the only reasonably reliable site
and a long way for me on a Bank Holiday afternoon), our downland sites are still worth visiting in good weather
during late August and into September.

Photo of mating Chalkhills posted to Recent Photos Gallery.

(Note: I did have news that 4 Adonis were seen at Broughton Down over the weekend!)

28 August 2010 - Season Fades After Unsettled Augus t, But A Few Bright Spots To
Come

I visited Broughton Down this afternoon to ascertain the consequences of the generally unsettled August weather
on downland butterflies. Butterfly numbers were notably reduced from what I would have expected and a
significant absentee today was Adonis Blue (none seen). Summer butterflies would generally be fading now
anyway, but it seems the hot settled weather in July means that many species largely burned themselves out
early, with an unsettled August pretty well finishing the job.

Thus only a few Silver-spotted Skippers were seen - all very faded (see below). Chalkhill Blue, Common Blue,
Small Heath and Brown Argus were faring slightly better and Meadow Browns were still present in good numbers
with some in decent condition. In best condition of all were the Brimstones (also below) and this should be the
herald of still some bright spots to come this season, particularly as the late summer fruits ripen and provide
excellent nourishment for Nymphalids such as Comma and Red Admiral.

21 August 2010 - Northern Conundrums

I have returned once again from the North of England, this time touring with family and taking a break from
actively seeking out the local Lepidoptera. Complete isolation from the subject however, was a step too far and a
couple of observations were particularly noteworthy.

The first related to the Wall Brown - we came across the species in 3 well separated locations quite by chance,
two on the outskirts of villages in Northumberland, the third at a lavender farm in East Yorkshire. Village outskirt
locations are typical of how I remember seeing Wall Browns as a teenager - gravel tracks and stone walls for
basking, rough meadows, lane margins or even gardens to provide nectar and larval foodplant. Finding the
butterfly in such locations today in N England is not particularly unusual, yet there must be dozens of village
outskirts in Hampshire which provide similar habitat, at face value at least. In Hampshire however, one difference
is virtually guaranteed - there will be no Wall Browns even remotely on the radar! I can only assume that it is
climatic factors which are at play here.

The second interesting observation relates to the Brown Argus. At the above mentioned lavender farm located in
the chalk based Howardian Hills, several Brown Argus were seen feeding on the lavender (as well as many
common species). Yorkshire is close to the northern limit of the Brown Argus, although the species is gradually
extending its range northwards. This means that the geographical distributions of Brown Argus and its very close
relative, the Northern Brown Argus, are overlapping and this overlap is gradually increasing. Since habitat

��������	�
�	�
���������	�������	������

 Page 5

requirements for the two species are also very similar, it seems quite likely that these two close relatives will at
some point (if not already) occupy the same site. Furthermore, since the former is normally double brooded,
whereas the latter is normally single brooded, there is also the prospect of seeing one or other of these species at
the same locality continuously from mid-May through to late August.

Interesting conundrums!

11 August 2010 - Male Brown Hairstreaks In Feeding Frenzy!

The outlook for good sightings of Brown Hairstreak did not look great when I arrived at Shipton Bellinger this
afternoon, under largely cloudy skies. So imagine my surprise in recording 8 Brown Hairstreaks (all males) low
down in the hedgerow along the western boundary (SU217458) over a period of about an hour. They were
nectaring mainly on bramble, some content to sit with open wings on leaves and very approachable in the calm,
largely overcast conditions. Other observers reported one female in the same area and also one at another
location, but it was not my day for the ladies!

On the way back, I called in at Stockbridge Down. The site seems to be suffering from overgrazing which
reflected in the relative paucity of butterflies compared to a few years ago, and I only managed two Silver-spotted
Skippers. Nevertheless I saw most species I would expect to see, including reasonable numbers of Chalkhill Blue
in the scrub at the bottom of the slope.

3 photos of Brown Hairstreak and 1 of Silver-spotted Skipper posted to Recent Photos Gallery.

9 August 2010 - Butterfly Haven On Northumberland's Coastal Dunes

North Northumberland has one of the longest and largely unbroken stretches of coastal dunes in the UK. A
recent trip afforded a short opportunity to visit a small section of them at Ross Links, which is a large open dune
system with dune slacks, acidic dune grassland and dune heath. Despite being on the mainland, Ross Links is
actually part of the Lindisfarne (Holy Island) National Nature Reserve and also forms part of the North
Northumberland AONB. Its rare habitat and associated flora/fauna have also earned both SSSI and SAC status.

For me, it also represented a chance to see some common butterfly species and one or two less common ones in
a different setting, on a stretch of beautiful coastline with views of two iconic castles - Lindisfarne to the north and
Bamburgh to the south.

The most prolific areas for butterflies were not the open dunes themselves, but rather the acid grassland on their
landward side. Having said that, Grayling were reasonably common on both the dunes and the grassland,
whereas most other species favoured the greater biodiversity of the grassland. Common Blue, Meadow Brown,
Small Heath and Green-veined White were common. Small Copper were abundant with almost every patch of
ragwort having at least one "little red gem" feeding.

Although Ross Links is a good site for Dark Green Fritillary, I had feared I may be too late for them. My luck was
in however, and two rather faded males crossed my path, one of which landed just long on a thistle for a couple of

��������	�
�	�
���������	�������	������

 Page 6

photos. Butterfly flight periods tend to be later here than in southern England, and with less sunshine and cooler
temperatures, they may be longer too. Incidentally Lindisfarne itself has a much larger colony of Dark Green
Fritillary, with transect counts in excess of one hundred not unusual at peak season. Photos of Dark Green
Fritillary, Grayling and Small Copper posted to Recent Photos Gallery.

3 August 2010 - A Tale Of Two Browns In West Sussex

With another rather unsettled week in prospect, I headed east this afternoon, in the hope of keeping ahead of the
advancing weatherfront, to Steyning in West Sussex. The old rifle range there is an excellent butterfly site,
boasting Brown Hairstreak and Wall Brown (the two Browns in the headline) as well many common species. After
some traffic delays at Midhurst, it was well past the optimum time for Brown Hairstreak and rather cloudy, but I did
manage a single male flitting along a hedgerow before ascending into a beloved ash tree. Had I spent more time
gazing upwards into the plentiful ash trees, others might have been added to the tally, but with limited time, I
chose to explore other areas of the site, in particular, some of the scrub covered slopes of the small valley.

Common species abounded (Common Blue, Meadow Brown, Gatekeeper) as well as a few Small Heath, but I
was surprised by the numbers of Brown Argus (almost 30 counted), with several definite hotspots. After Brown
Hairstreak, the next best find (and perhaps even better because of the photos) was a lovely female Wall Brown,
basking in one of the barer areas of the slope. Two photos of Wall Brown posted to Recent Photos Gallery.

31 July 2010 - A Year Which Might Be Remembered For Unusual Second Broods?

A combination of cloudy skies (not to mention rain!) and other commitments have put my butterfly outings on
temporary hold. However, we are about to enter August and the last main month of the 2010 butterfly season, so
make the most of it!

Silver-spotted Skipper and Brown Hairstreak are already on the wing in Southern England and many other
butterflies are enjoying their second broods, including Wall, Small Blue, Brown Argus, Holly Blue, Common Blue,
Brimstone, Peacock and Comma to name a few. More unusually, several Grizzled Skippers were reported from
Friston Forest in East Sussex last weekend. Although the report did not confirm they were fresh second brood

��������	�
�	�
���������	�������	������

 Page 7

specimens, I assume this is the most likely explanation. Hence it may a good year, especially if the warm, humid
conditions continue for much longer, to look for second brood Dingy Skipper, Duke of Burgundy and who knows
what else (e.g. second brood Pearl-bordered Fritillary are not uncommon in the south-west but would be very
unusual for Hampshire). So, despite the late start to this year’s butterfly season, it could yet be one to remember
for its positives.

23 July 2010 - Grayling Playing Hide And Seek On Br owndown North

I made a slight deviation from my annual outing for Grayling in South East Hants this afternoon, choosing to visit
the heathery heathland on Browdown North rather than the true coastal setting of Browndown ranges. The
Grayling on the north patch tend to emerge a little later than their cousins "over the road" on the ranges, but we
are already a couple of weeks into Grayling season so no problem there. Indeed around a dozen were seen - all
males - indicating the season here is still young. They were mainly disturbed from the gravel track heading north
through the heath, landing again a few metres further on or venturing into the margins of the heath to feed on
heather. As usual, their camouflage when at rest is amazing, especially when the front wings are tucked in. I even
had some trouble finding one that dropped down on to heather a few metres away - just look at the thumbnail
below.

One curious experience when walking the track was the sight of what instinctively seemed to be a very dark
"blue" butterfly, flying at a height of around 1m. I soon realised the most likely explanation was a male Purple
Hairstreak, looking very different from above compared to the silvery grey underside view one normally sees. 3
Grayling photos posted to Recent Photos Gallery.

17 July 2010 - Profusion Of Chalkhills On Portsdown

The Chalkhill Blue season is now well underway, if my visit to the central section of Portsdown Hill is
representative. Despite mainly cloudy and very blustery conditions yesterday afternoon, a short walk along more
sheltered lower slopes saw males flying up almost with every other step, only to quickly seek cover again from the
wind amongst the grass stems. A couple of the contrasting brown females were also seen. Rather soberingly, the
Chalkhill season is normally a long one and will more or less take us through to the end of another butterfly
season, with their flight period lasting well into September. Two photos of Chalkhill Blue and also one Marbled
White posted to Recent Photos Gallery.

14 July 2010 - Large Heath Site Once Overlooked By The Roman Legionaries!

It may be a surprise to many that the county of Northumberland has more colonies of Large Heath than the rest of
England and Wales put together (more than 100 colonies). Despite having grown up in that part of the country, I
had never seen the butterfly up there before, so decided to try to put that right during a recent visit. Despite the
profusion of colonies, don't expect a search for this butterfly in England's northernmost county will be a walk in the
park. Many of the colonies are remote, located amongst Northumberland's large areas of coniferous forest,
moorland and hill country - and that's only part of the problem, since the Large Heath's idea of home-sweet-home
is a top quality blanket bog! We should bear in mind however, that excellent examples of blanket bogs and raised
mires, containing many scarce species of plants and invertebrates, are an endangered habitat at European level.

��������	�
�	�
���������	�������	������

 Page 8

In this part of the UK, a number of specific blanket bog and raised mire sites are rightly afforded conservation
status as part of the Border Mires SAC.

Fortunately blanket bogs do vary in their level of friendliness to the human visitor - and a reasonably user friendly
one where Large Heath can be found is close to Hadrian's Wall near the Northumberland National Park
information centre at Once Brewed. Here the Wall snakes along the geological fault line and undulating
escarpment known as the Whin Sill. There are several Large Heath sites in this area - the one chosen for my visit
is on access land immediately to the south of the Steel Rigg rock outcrop. I knew I was probably in the right place
- generally spongy underfoot (and occasionally wet!), areas of sphagnum moss (very spongy!), plenty of grass
tussocks (providing shelter for both larva and adults), the fluffy heads of cotton grass (larval foodplant) and cross-
leaved heath (providing nectar for the adults). Around 10 Large Heath were seen during a short visit, of the form
Polydama, characteristic of the North of England uplands. The butterflies generally flew considerable distances
between stops, usually settling amongst the grass tussocks, so making for interesting photography. Bearing in
mind blanket bogs take many thousands of years to form, one can imagine the Roman legionaries exploring these
blanket bogs almost 2000 years ago and reporting on the butterflies there!

2 photos posted to Recent Photos Gallery.

9 July 2010 - A Week Characterised By Challenging S pecies

I made my annual visit to Bentley Wood today during Purple Emperor time. The car park overflowed and there
was plenty of friendly banter amongst butterfly observers, mainly there it seemed in the hope of seeing Purple
Emperors (including me!). Once the early morning cloud began to melt away, Emperor activity began around
10am with sightings high in the oaks and on sallow at both the car park and the main cross tracks.

A couple of males were doing occasional circuits of the car park, landing on cars on at least two occasions,
immediately finding themselves in the line of sight of numerous camera lenses. Other photo opportunities today
seemed to be at a premium, with just one report I heard of an Emperor down just north of the cross tracks,
feeding on - well yes - excrement of some description! As the temperature soared to the high twenties and
lunchtime approached, my count of emperor sightings was 10, but just one quickly taken shot of one on the
bonnet of a red car.

In compensation, a female Purple Hairstreak with a badly deformed right forewing was down on bracken close to
the switchback. I never saw it fly and am not even sure it could. This was my first ever open wing shot of a Purple
Hairstreak.

You may recall that last Saturday I obtained my first photo of a White-letter Hairstreak low down for six years.
During a return visit to East Gosport in the week, I observed a fresh female, with her characteristic long wing-tails
(used as decoy against bird attack) crawling the elm branches, perhaps looking for egg-laying sites. She was just
about visible enough to get a useable photo, albeit with the wing-tails a little fuzzy, but you can see what a
beautiful specimen she was.

��������	�
�	�
���������	�������	������

 Page 9

So, my hobby has presented some photographic challenges this week, but with photos of both While-letter and
Purple Hairstreak low down, I don't think I can really complain! 3 photos posted to Recent Photos Gallery
including the two Hairstreaks below and Purple Emperor.

4 July 2010 - Red Letter Day In East Gosport (Or Sh ould It Be White Letter?)

Gosport is not a location which readily comes to mind for a butterfly walk, but there are White Admirals in Carters
Copse, Purple Hairstreaks in the Wildgrounds and Grayling and Green Hairstreak on Browndown. There is also a
significant amount of surviving elm there, especially on the east side of the town and several elm clusters have
small populations of White-letter Hairstreak.

Over the past days I have been visiting elms in the Monks Walk area, which is one known location, and confirmed
the presence of the species in the middle of the week, when 3-4 White-letters were seen flying around the tops of
the elms. Yesterday, I therefore paid more attention the bramble (and there's plenty of it) growing in the vicinity of
the elms. My luck was in as one White-letter briefly descended from its tree-top abode to a bramble leaf and sat
for a few seconds - just long enough to grab a quick photo. It was my first low down encounter with this species
for 6 years! A Red, or rather White-letter day indeed! Just the one photo posted to Recent Photos Gallery.

2 July 2010 - Fast Flying Dark Greens Patrol The Gu tter

South West Hampshire seemed to be unlucky with the weather today as a narrow, slow moving cold front
straddled it for several hours producing showery rain. So I count myself lucky to have visited the Hawkhill
Inclosure in the New Forest this afternoon before the rain arrived. The visit produced 12 fresh Dark Green
Fritillaries, including a female. They were patrolling the open grassy areas along the stream known as Wort's
Gutter, where thistles have grown up. In the weak sunshine, before the showers arrived, these fast flying fritillaries
we generally stopping to feed on thistles but as the cloud thickened, their behaviour evolved into basking with
open wings on low vegetation or even on the gravel track, with thoughts of flying up into the trees never far away.

��������	�
�	�
���������	�������	������

 Page 10

Throughout the inclosure Large Skippers seemed plentiful. On the way out, as it was starting to rain, a quick foray
into the heathland area in front of the inclosure disturbed many Silver-studded Blues and a few Small Heaths. 4
Dark Green photos posted to Recent Photos Gallery.

28 June 2010 - Small Pearls And Dingies Along The W askerley Way

Whilst in the North of England yesterday, I visited the nature area mentioned in my blog of 3 February at Burnhill
in County Durham, on the edge of the Pennines. I walked along the route of an old railway called the Waskerley
Way, from the site of Waskerley Station to the Red House. The route, which now forms part of a long distance
cycle track, is a delight, not only because of its North Pennine vistas, but also because of its butterflies and wild
flowers. The margins of the old railway are ablaze with wild flowers at this time of year, including a profusion of
the sumptuous wine-purple blooms of the Northern Marsh Orchid, favoured by Small Skippers. Several Dingy
Skippers were also seen along the track bed - late of course by South of England standards.

The highlight for me however, was a count of 10 Small Pearl- bordered Fritillaries seen both along the old railway,
mainly choosing red clover for nectar, and in the meadow where there is a U-bend in the route (the site of a
railway junction). It was so nice to see a familiar species in a slightly different habitat from Southern England. No
photos on this occasion as time was limited and all the butterflies were extremely active in the hot weather.

25 June 2010 - Super Weather Kicks Off Woodland Sum mer Spectacular!

If my visit to the Straits Enclosure, Alice Holt Forest this afternoon is a good indicator, it's going to be a great
season for White Admirals and Silver-washed Fritillaries. I saw around 12 White Admirals and around 40 Silver-
washed Fritillaries - seen at intervals all along the main track. The first observation tower, where there is a feast of
bramble flowers, was undoubtedly the hotspot. The coming week will be a good time to visit for these species,
especially for White Admirals as their wings get torn so easily - they are in pristine condition at present.

For Purple Emperor, which should be just starting to appear in the next week, sightings in the Straits Inclosure
may be down on usual, due to widening of the ride, which has resulted in removal of a significant proportion of
sallow along the edges which has been reported elsewhere. I still suspect it will be quite a decent location for the
Emperors this year but Bentley Wood will probably be more reliable if you have to choose one or other.

5 photos of White Admiral and Silver-washed Fritillary posted to Recent Photos Gallery.

��������	�
�	�
���������	�������	������

 Page 11

20 June 2010 - Summer Solstice Heralds Start Of Hig h Summer In The Butterfly
Calendar

I was reminded that the summer solstice was almost upon us as I drove along the A303 last week - signs warning
of traffic delays on 20/21st June as I passed that mysterious megalithic monument called Stonehenge. This time
of year, when the days are longest, also heralds the start of high summer in the butterfly calendar as we
anticipate the emergence of several of our most iconic summer species - the White Admiral, the Large Fritillaries
(Silver-Washed and Dark Green) and of course the Purple Emperor. We should forget the valuable contribution to
this time of butterfly plenty provided by other summer species - Nymphalids such as Peacock and Comma,
Browns such as Gatekeeper, Ringlet and Marbled White, the darting golden brown summer Skippers (Large,
Small and Essex) and the generally brightly coloured members of the Lycaenidae family, including the Common
and Silver-studded Blues, the Small Copper and the Purple and White-letter Hairstreaks.

So make the most of the next few weeks, because it passes quickly and before we know it, another butterfly
season will be starting to wane as high summer becomes late summer, accompanied by shorter days and the
present lush green foliage taking on hints of autumn.

(Note: For those planning to visit Purple Emperor sites, forest operations in the Straits Inclosure at Alice Holt,
which has included thinning out of sallow along the main track, may mean that Purple Emperor numbers may be
reduced at this location)

17 June 2010 - Large Blue At Collard Hill

The opportunity, on a beautiful day, to rendezvous with Large Blue at Collard Hill in Somerset was not one to be
missed. This is the only Large Blue site with full access to the public, although there are others with much larger
colonies which have restricted access (e.g. by permit/invitation). In the heat of the afternoon, Large Blue tend to
rest up (for a siesta!), so mornings, late afternoons or slightly cooler days are best, but in my case beggars can't
be choosers!

Anyway I did see around 7 Large Blue, mainly in 3 different areas along the down, the first being just 200 yards
from the entrance in the area known as the quarry with steep terraced slopes. Since those on the wing were so
active, photo opportunities were scarce - I followed one for around 10 minutes and it never touched down once!
The National Trust Large Blue information line indicates that emergence began during the middle of last week,
with numbers expected to peak this weekend or early next week and I'd go along with that. So it's the perfect time
to visit - but avoid such a hot day if you can!

Only one useable photo, shown below and posted to Recent Photos Gallery.

��������	�
�	�
���������	�������	������

 Page 12

12 June 2010 - New Forest Small Pearls Provide Perf ect Tonic

After a difficult week, during which I attended my mother's funeral in the North Of England, I was in need of a
tonic. What better place than the New Forest on a lovely early summer day to provide it? The forest scenery is
perfect at present with the new foliage just reaching its full grown lush green condition. The butterflies didn't
disappoint either, my main target today being Small Pearl-bordered Fritillary for which there are few sites actually
in the New Forest. Wootton Coppice Inclosure however, is one of them and produced a total of 11 Small Pearls in
two clearings (both mentioned on my site feature on Wootton Coppice).

Heading west from Wootton Bridge, I saw my first Small Pearl feeding on ragged robin just beside the main track
alongside the first clearing and a further two in the clearing itself. I counted an additional 7 Small Pearls in another
clearing further along. Most fritillaries were quite fresh and some recently emerged. They were active during the
sunshine, searching for mates and nectar, the main source being marsh thistles. When the occasional large cloud
passed, they would tend to settle on foliage or on a grass stem for several minutes with open wings, providing
some good photo opportunities. 4 photos posted to Recent Photos Gallery including the unusual one below.

5 June 2010 - Marsh Fritillary In Cumbria

I took some time out yesterday from less happy events during a recent visit to the North of England, to explore a
Marsh Fritillary site in Cumbria. Finglandrigg Woods National Nature Reserve is one of a handful of sites in
Cumbria where an effort is being made to reintroduce the butterfly, which was close to extinction in Northern
England. It is one of the largest areas of semi-natural woodland on the Solway Plain and includes woodland, peat
bog, heathland and rough pasture. As well as Marsh Fritillary, it is home to Red Squirrel, Otter and Small Pearl-
bordered Fritillary. It's always a pleasure to see one of our rarer butterflies in a different part of the country and in
a somewhat different habitat. This is especially so for Marsh Fritillary, since those in Cumbria are considered a
different race to those in the South Of England and have been supplemented by stock from western Scotland,
which are genetically very similar.

The walk to the Marsh Fritillary site, consisting of damp, lightly grazed meadows is waymarked by butterfly
symbols from the main entrance to the wood. Marsh Fritillary numbers are just about peaking there with some

��������	�
�	�
���������	�������	������

 Page 13

beginning to fade - in all, about 15 individuals were seen including a few females. 3 photos posted to recent
photos gallery, including the one below. Incidentally no Small Pearl-bordered Fritillaries were seen during my visit.

31 May 2010 - Spring Turns To Summer In The Butterf ly Calendar

According to the Meteorologists, today is the last day of Spring and Summer begins tomorrow on 1 June. In terms
of new species emerging, the Summer does not really get going in Hampshire until later in June, but the first part
of June provides an opportunity to say farewell to some Spring species which have been with us for a few weeks,
such as Duke Of Burgundy, Green Hairstreak and Pearl-bordered Fritillary. It's also an opportunity to see some of
the county's small colonies of Adonis Blue (e.g. Martin Down) and Small Pearl-bordered Fritillary (e.g. Bentley
Wood or Roydon Common).

Mid-June, just before the summer season really takes off In Hampshire, is the perfect time for journeys a little
further afield. For instance a couple of hours journey by car from central Hants will see you in Black Hairstreak
country (e.g. Glapthorn Cow pasture in Northants) or watching Large Blues at Collard Hill in Somerset. Even
further afield, Swallowtails will be on the wing on the Norfolk Broads (e.g. Strumpshaw Fen) and Heath Fritillary
will be flying At East Blean Wood in Kent, as well as sites in Essex and on Exmoor. Happy butterflying!

Mid-June Provides An Opportunity For Visits Further Afield To See Black Hairstreak Or Heath Fritillary

28 May 2010 - Wall Butterflies Brave The Blustery W ind To Travel The Ancient Highway

By the time I arrived in Keyhaven this afternoon, the cloud had more or less put pay to the earlier promise of
some sunshine, and it was the cool and blustery wind that was the dominant feature of the weather. Nevertheless
a few Wall butterflies were to be seen along the track known as the "Ancient Highway" linking the end of Lower
Pennington Lane with Keyhaven. I saw 4 Wall butterflies, mostly towards the Keyhaven end where it is more
sheltered. However, being such a flighty species, they were difficult to approach when settled on the track or
along its margins and quick to take off over the fence into the marsh area.

��������	�
�	�
���������	�������	������

 Page 14

The Spring brood of Wall is probably considered the stronger as the Summer brood has been weakening in
recent years, so now is probably the best time of year to see them along this stretch of the Ancient Highway. Two
photos of a male Wall posted to Recent Photos Gallery, including the one below.

25 May 2010 - Amazing - Freshly Emerged Small Blue E xpanding Its Tiny Wings!

Ask me what is the chance of popping out of the office for a lunchtime walk and finding a freshly emerged Small
Blue still filling its wings - and I'd say about the same as finding Mountain Ringlet on the South Downs! However
that is exactly what happened to me today. I made a return visit to the Paulsgrove Quarry face on Portsdown Hill
to find around 10 Small Blues flitting amongst the scrub - all appeared to be males.

The amazing discovery occurred as I was about to return to work for an afternoon meeting when a Small Blue
was taking close interest in something low down amongst the vegetation. It wasn't obvious at first what he was
investigating until I got down for closer look - and there it was - a newly emerged male Small Blue, still expanding
its wings! I stayed a few minutes but there was no noticeable expansion when I really had to return to work! 4
photos posted to Recent Photos Gallery.

21 May 2010 - Marsh Frits Emerge In Wilts And Late Afternoon Bonus In The Clearing

An afternoon outing in Wiltshire produced my first Marsh Fritillaries of the season - 8 fresh males seen at a small
site - and so nice to make contact again with this handsome and sadly quite scarce butterfly after a year of
absence. In the rather overcast, but balmy conditions, the butterflies were content to bask on low vegetation and
amongst the grass, making short flights if disturbed.

On the way back, by now late afternoon, I could not resist the temptation to call in at the Eastern Clearing of
Bentley Wood. Butterflies were by no mean abundant but several Pearl-bordered Fritillaries were still active,
soaking up the warmth of the hazy late afternoon sun. I noticed that Small Pearl-bordered Fritillary had
been noted in the visitor's book for the first time today - and sure enough two were seen by me. Unfortunately
they were both very active did not present decent photo opportunities, 4 photos posted to recent photos gallery.

��������	�
�	�
���������	�������	������

 Page 15

(Note: The Marsh Fritillary site I visited today is considered fragile, so I will not be publishing its location on the
web. However interested and well-meaning individuals can contact me via the contacts page for further info)

18 May 2010 - Small Blue At The Quarry

A return visit to Paulsgrove Quarry on Portsdown Hill produced my first Small Blues of the season - 2 males seen
in the scrub at the base of the quarry face. Thankfully temperatures are beginning to rise now and it feels like
spring at last, with early summer just around the corner. The late spring means that the remainder of the butterfly
season will be slightly compressed, since by late June, emergence tends to vary only very slightly from year to
year - and we are presently a couple of weeks behind last year! Single Small Blue photo posted to Recent Photo
Gallery.

15 May 2010 - Pearl Season Still Some Way Off Its P eak

I made a short stop on the western side of Bentley Wood late this afternoon, to make a quick exploration of the
Hawks Grove area. In cleared areas along the track heading south, I counted about 15 Pearl-bordered Fritillaries,
mostly males. They were flying low over last years dried undergrowth, investigating anything which might
resemble the opposite sex and stopping occasionally to feed on flowers of bugle or just to soak up the weak
sunshine. Most were in excellent or very good condition, suggesting the flight season is still a week or two from
peaking, probably down to the cool weather, slowing up their emergence. One photo posted to Recent Photos
Gallery.

14 May 2010 - Cool Temperatures Keep The Lid On The Spring Season

Two weeks ago I was watching newly emerged Pearl-bordered Fritillaries in the New Forest. It was very cool then
(12 deg C) and it seems it has hardly warmed up since, which explains why a number of butterflies we would
expect to be seeing by now are still tucked up in their pupal casings, awaiting warmer times.

For example, I visited a Small Blue site on Portsdown Hill today, where last year I saw 7 Small Blues on 6 May -
but no sign of them today as temperatures struggled to the low teens. It suggests the season is once again losing
ground, and maybe well over a week later than last year. On the brighter side, we can enjoy those species which

��������	�
�	�
���������	�������	������

 Page 16

are presently in the middle of their flight periods (e.g. Green Hairstreak and Duke of Burgundy) for an extended
period. Both of these species are having good seasons, with reports last week of Dukes in many of the chalk pits
at Noar Hill and even more amazing reports of 30 or more Green Hairstreaks seen along the top of the extension
at Magdalen Hill Down.

The story of a late season is the same in the North of England, which I visited last weekend. I was however,
probably too early to see Duke of Burgundy at Gait Barrows National Nature Reserve - one of the Duke's most
northerly locations. Posters indicated that this species had done poorly in the Morecambe Bay area during the last
couple of years, and attempts were now being made to protect some of its key breeding habitat at Gait Barrows
by fencing. On the upside, I did see both Green Hairstreak and Dingy Skipper on the reserve, the first time I have
seen these species in the North.

So on that note, let's hope the weather warms up and the season can get going again - the forecast is for
temperatures to start getting back to, or even above normal soon. About time too!

7 May 2010 - Dingy Day On Butser

On a cool, mostly cloudy afternoon, I did not embark on a short visit to Butser Hill with great expectations, but I
was pleasantly surprised by the spring butterflies seen along Rake Bottom. OK, so I only managed 2 Duke of
Burgundy, 4 Green Hairstreak, 3 Grizzled Skipper and singletons of Orange Tip (actually in the lane from
Ramsdean), 1 Red Admiral and 1 Speckled Wood, but butterfly numbers were swelled by the Dingy Skippers - at
least 12 seen, including 2 on the approach track from the north as well as in the scrub along the valley. The
butterflies were only active, as expected, during the rather brief bright spells, roosting torpidly during the many
cool and dull periods.

The 2 Dukes were at the north end of the valley, close to the metal gate and none were seen at the head of the
valley - it may still be too early for them there in this rather late spring. I also noticed that the Green Hairstreaks,
also amongst the scrub in the valley bottom, were generally well past their best condition. 4 photos posted to
recent photos gallery including the Dingy below.

3 May 2010 - Despite Poor Bank Holiday Weather, May Should Be Tops For Butterflies

The Early May bank holiday has lived up to its reputation weather-wise (rain, showers, cold, windy - take your
pick!) but at least the month of May should be a top month, in terms of the number of butterfly species emerging.

In the south, the month got off to a flying start with the first report of Glanville Fritillary from the Isle Of Wight on
1st May. In the next couple of weeks, we can expect first sightings in Hampshire of Small Blue, Wall, Marsh
Fritillary, Glanville Fritillary, Small Pearl-bordered Fritillary, Adonis Blue and Brown Argus, along with a number of
common species. In addition Duke of Burgundy and Pearl-bordered Fritillary will reach the peak of their flight
periods during May. So despite the disappointing weather at present, there should be plenty to look forward to.

With no butterfly outings for me this weekend, I post additional recent photos of Duke Of Burgundy and Pearl-
bordered Fritillary (1 of each) to Recent Photos gallery.

��������	�
�	�
���������	�������	������

 Page 17

(Note: In line with my sensitive sites policy, I will not be reporting Hampshire sightings of Marsh Fritillary or
Glanville Fritillary during their main flight period)

30 April 2010 - Pearls Flutter Along The Forest Tra cks Again

It seems that most of Hampshire was cloudy and rather cold this afternoon, no doubt with a few showers around
too. Yet in parts of southern Hampshire, including the New Forest, the sun had gained the upper hand, albeit
accompanied by a cool blustery wind. Pearl-bordered Fritillaries are once again beginning to emerge, including in
the Parkhill Inclosure which I visited this afternoon. Several fresh males were seen fluttering along the margins of
a large clearing, stopping to bask on last years dried grasses or brushwood and on the track itself, often flicking
their wings open and closed in characteristic fashion. On cool spring days like today, once mid-afternoon passes,
the shadows lengthen quickly and the temperature falls, sending these delightful spring fritillaries to an early
roost. 4 photos posted to recent photos gallery, including the one below.

23 April 2010 - A Sunshine Welcome For The Dukes Of Noar Hill

A return visit to Noar Hill this afternoon in glorious spring sunshine was rewarded by the sight of that little gem,
the Duke Of Burgundy. 4 fresh Dukes, including one female were seen in the chalkpits and sunny hollows near
the centre of the reserve, close to the NE notice board. In one particularly sheltered hollow, two males were seen
spiralling into the air in characteristic territorial behaviour.

But the Dukes weren't the only newly emerged small butterfly at Noar today - Dingy Skipper are out too! Although
I only managed one Dingy sighting at the far end chalk pit (alas no photo), other observers reported seeing one or
two more in the chalk pits close to the NW entrance. Orange Tips were also showing quite well along with
Brimstone and Peacock. Spring has definitely arrived!

4 photos of the Dukes, including the one below, posted to Recent Photos Gallery.

��������	�
�	�
���������	�������	������

 Page 18

20 April 2010 - Unfinished Business on Portsdown an d Noar Hill Update

I returned to Portsdown Hill on Sunday afternoon to complete the unfinished business mentioned in my blog of 13
April. This time 4 Green Hairstreaks were seen around one of their favourite patches of scrub and a photo was
duly gathered (posted to Recent Photos Gallery).

The main purpose of my outing had been to Noar Hill to see if Duke of Burgundy were about. None were seen - in
fact there were remarkably few butterflies seen, considering the beautiful weather. The reported Duke sighting on
9th April may have been a false dawn, bearing in mind Spring is slightly later than usual this year, but I would
expect Dukes to be taking wing at Noar Hill anyday now, followed closely by other sites.

16 April 2010 - Grizzled Skipper And Green Hairstreak Seasons Building on Magdalen

A return visit to Magdalen Hill Down on a rather breezy and chilly afternoon produced my first Grizzled Skippers of
the season, complemented by my first close sightings of Green Hairstreak. They were all found amongst the
"rough" close to the bottom of the original reserve, mainly towards its eastern end. In all, I counted 6 Grizzled
Skippers and 4 Green Hairstreaks.

Two male Orange Tips made an appearance as well as several Peacocks and Brimstones. Despite being very
early in the season, one of the Green Hairstreaks was already fading and had some wing damage - perhaps one
of the first to emerge here about a week ago. 4 photos posted to Recent Photos Gallery, including the ones
below.

13 April 2010 - Green And Orange Flavours On Portsd own

A brief lunchtime foray on Portsdown Hill today saw me disturb my first Green Hairstreak along a path by the
edge of scrub at the bottom of the hill, close to where I saw them last year. It took off over bushes not to reappear.
Whilst there were plenty of Brimstones, Peacocks, a few Commas and a Speckled Wood enjoying the sunshine, it
was a small white butterfly which next caught my closest attention. It was not a small white at all but a female
Orange Tip, which sat down just long enough for a quick photo (thumbnail below and posted to Recent Photos
Gallery). That Green Hairstreak has left me with some unfinished lunchtime business - for another day!

��������	�
�	�
���������	�������	������

 Page 19

9 April 2010 - On The Cusp Of A New Season

Short visits to both Portsdown Hill and Magdalen Hill Down on a lovely Spring afternoon produced my first
sightings of newly emerged butterflies in 2010. The first was a Small White on Portsdown Hill, but perhaps even
better was being greeted on arrival at Magdalen Hill Down by a male Orange Tip, making its way along the
bottom of the down. There was no shortage of hibernator activity on both Portsdown and Magdalen Hill Down with
Peacock and Brimstone being seen regularly, complemented by the occasional Comma and Small Tortoiseshell.

Singletons of Green Hairstreak and Grizzled Skipper have now been reported from southern England (the former
from Browndown North in Hampshire), so I was keeping a watchful eye for these species at Magdalen Hill Down
which is a good site for both. I did not see either species today, but they will be on the cusp of emergence at
several Hampshire sites.

 Photos of Comma and Peacock also posted to Recent Photos Gallery.

4 April 2010 -Tortoisehell First To Show Itself On Portsdown!

Sightings of hibernating butterflies are becoming more common now as Spring gradually catches up with itself. So
on a rather cool but reasonably sunny afternoon in early April, I was quite confident of seeing a few butterflies on
Portsdown Hill. Which would be first to show I wondered? - Peacock, Comma, Brimstone, Red Admiral - in fact to
my surprise and delight it was a Small Tortoiseshell (below), doing a few circuits on an open area of the hill and
stopping to bask in the sunshine. I hope it's a good omen for this species which has had such a torrid time over
the past few seasons.

Within half an hour 2 Peacocks and one male Brimstone had been added, making 4 butterflies and 3 species in
all - not great for my first foray of 2010 but passable nonetheless. A higher resolution photo of the Small
Tortoiseshell is also posted to the recent photos gallery.

��������	�
�	�
���������	�������	������

 Page 20

26 March 2010 - Spring Doing Its Best To Catch Up

The cold and rather long Winter has taken some of us by surprise, however Spring is now beginning to gain the
upper hand on a more regular basis, with the sun more often in evidence and temperatures reaching the low or
mid-teens more frequently.

Spring needs to be catching up now anyway - during February the season was probably 2-3 weeks behind normal
- but I think only 1-2 weeks now. I find the wild daffodils in a small woodland near Curbridge a useful indicator of
how early or late the season will be, and thankfully they are now in full bloom, albeit later than usual. This
suggests mid-April rather than Easter weekend will be a more productive time to start looking for newly emerged
butterflies - but I'm not always right!

19 March 2010 - Fifth Season For This Website!

I created this website during the spring of 2006 - doesn't time fly! Hence 2010 will represent the fifth butterfly
season I will be reporting. On a less happy note however, 2010 will also bring significant personal commitments
for me in the North Of England, due to my elderly parents ailing health. Whilst this might provide one or two more
opportunities for visits to butterfly sites in N England, it is likely that, overall, my butterfly visits this season will be
reduced from normal.

Nevertheless, I hope the information which is presented, particularly the reference material on Hampshire's
butterfly species and sites, will be useful to many and enhance the value of visits to the county's excellent butterfly
habitats, whether that involves a five minute journey or a five hour one.

6 March 2010 - Growing Concern For Our Rarest Butte rflies As Numbers Continue To
Decline

Analysis of the butterfly sightings datasets for the 2009 season provide sombre reading in relation to 5 of the UK's
rarest butterflies, including two species found in Hampshire. Concern is perhaps greatest for the Duke of
Burgundy, whose numbers have been decreasing consecutively over the last three years, reaching their lowest
ever recorded level in 2009. Nationally less than 50 Duke Of Burgundy colonies remain and many of these are
small and vulnerable.

For the Pearl-bordered Fritillary the situation is little better with 2009 being its second worst year on record. The
three other species noted on the Butterfly Conservation website as giving cause for increasing concern are the
High Brown Fritillary, Wood White and Lulworth Skipper.

��������	�
�	�
���������	�������	������

 Page 21

Growing Concern For the Duke Of Burgundy And Pearl- bordered Fritillary

Experts believe that the very wet weather during the summers of 2007 and 2008, followed by above average
rainfall of July and August 2009, have accelerated a long-term decline in numbers. Continued loss of key habitats
and poor habitat management, such as in some woodlands, are also likely to be underlying factors.

On a more positive note, a few of our native species which are tolerant of the damper conditions, did quite well in
2009 - the Ringlet, Speckled Wood and Green-veined White.

19 February 2010 - Meandering In Hampshire's Saltma rshes

For my final meander into the history of a Hampshire butterfly site, I have chosen the Lymington - Keyhaven
coastal nature reserve. Lying between Hurst Spit and the town of Lymington, this Hampshire wildlife trust reserve,
consisting of saltmarsh, shallow lagoons and mudflats is more famous for its birds than its butterflies.
Nevertheless, it is the only reasonably reliable location in Hampshire to see the Wall butterfly. A good place to see
them is along a track which is still called "the ancient highway" and runs from the end of Pennington Lane
westwards into Keyhaven, bordering the landward side of the marshes.

There is considerable historical interest in this area. The huge fortress of Hurst Castle is located at the end of
Hurst spit (but may also be reached by a small ferry from Keyhaven). It was built between 1541 and 1544, but
extended in the nineteenth century into the massive structure which stands today. It was one of a string of coastal
forts constructed by Henry VIII to protect southern England from the French and is strategically positioned to
guard the western entrance to the Solent.

The marshes in and around the reserve are also strongly associated with the production of sea salt, which
commenced in Roman Times and continued until the nineteenth century, with the industry being at its height
during the eighteenth century. Indeed the sea salt industry has had a major influence on shaping the very
landscape here, since it was undertaken on land that had been reclaimed from the sea through the construction of
a series of sea walls - a continuous process largely responsible for the current extent of the coastal marshes.

The salt was produced by impounding sea water in shallow tidal ponds, or 'salterns', of several metres in
dimension. The sea water was then left to evaporate until a strong brine had formed. It was then pumped by wind
pump into boiling houses with coal-fired furnaces, where the brine was boiled until only salt crystals remained.
The two brick buildings close to the end of the creek at Moses Dock, are old salt boiling houses. Shallow-draught
boats brought coal up the creek, for the furnaces and returned loaded with salt.

So, I hope this historical perspective will help to enhance a visit to the Lymington - Keyhaven coastal nature
reserve and compensate a little if you are unlucky with the Wall butterflies!

11 February 2010 - Hampshire Meander - Delving Into Alice's Past

I continue my meandering into the history of one or two butterfly sites, returning now to Hampshire's border with
Surrey to explore Alice Holt Forest - a former Royal Forest whose nobility now includes the majestic Purple
Emperor and the graceful White Admiral.

��������	�
�	�
���������	�������	������

 Page 22

Having made my choice, I almost began to regret it, since on delving into "Alice's past", so to speak, it soon
became clear that this lady has such a rich history that I cannot hope to do it justice here. Indeed, I am not even
going to try, so will have to content myself with presenting a few facts about this forest's history which you might
not know.

Although the ice sheets of the last ice age never reached as far south as Alice Holt, it was only after they
retreated ~10,000 years ago that the tundra-like wastes that covered this area began to give way to trees. Initially
these were the more hardy species such as Birch, Willow and Scots Pine, but as the climate warmed broadleaved
species such as oak, elm and lime began to colonise. There is also evidence of human occupation even
preceding the retreat of the ice sheets, through finds of flint tools from as far back as the Palaeolithic period.

The name "Alice Holt" has an interesting history in itself. A 'holt' in old English means a small wood or thicket.
"Alice" in this context is not a lady's name but is thought to be a corruption of Aelfsige, meaning noble and
victorious in Anglo Saxon. Aelfsige was one of the early Bishops of Winchester, becoming bishop in AD951. The
Bishops of Winchester were the first recorded owners of the forest. Over time names often evolved and became
corrupted, with the name "Alice Holt" first appearing in 1373.

In Roman times Alice Holt Forest became the focus of a thriving pottery industry, called Alice Holt Ware - a
medium quality utilitarian pottery. The bluish Gault clay, on which the forest lies was perfect for making pottery
and there was abundant supply of wood to fire the kilns. Parts of the forest are scattered with the broken shards
of rejected pots and the blackened earth where the kilns once stood. In the Straits Inclosure there are also traces
of the old clay pits from which the clay was extracted.

A new chapter in Alice's history will open on the 31st March this year when the South Downs becomes the UK's
15th National Park - and yes Alice Holt Forest is well worthy of being part of it.

If you want to know lots more about the forest, including its amazing history, there is an excellent independent
website included on my links page.

3 February 2010 - North Pennine Meander

Following on from my previous post, I continue my meandering on the web by exploring, very briefly, some
aspects of the history of a butterfly site. Since it was a site in County Durham that sparked this interest, then it
seems appropriate to start there, moving on to Hampshire next time. The site is Burnhill, near Tow Law, which is
one of several small sites for Small Pearl-bordered Fritillary strung along the eastern margins of the Pennines in
County Durham and also featured on the Butterfly Monitoring Scheme website (see my links page).

The site is close to the location of a now demolished railway station called Burnhill Junction, which was in fact a
military exchange station, rather than a passenger station. It was used for the transportation of munitions during
and after the Second World War from the nearby Saltersgate munitions storage depot. The railway also formed
part of a loop joining Darlington with Tyneside via Tow Law. It was closed to passenger traffic in 1939 and the
section to Burnhill Junction certainly not used since 1967 or early 1968 when the track was lifted, just before the
munitions depot closed.

Small Pearl-bordered Fritillaries (and incidentally Dingy Skippers and occasional Dark Green Fritillaries) can be
found in season along the margins of the old railway and on the semi/unimproved (flower rich) neutral grassland
east of it. A local nature reserve has also been created.

I was so curious about this area that whilst visiting North East England last weekend, I made a detour, not actually
reaching Burnhill itself, but spending a little time walking along the route of the old railway a few miles to the west
and visiting the site of another old station at Parkhead. In this case the station-masters house, rather than being
demolished, has been so considerately rebuilt as a hostelry, complete with tea rooms (and very nice too!).

My meanderings will depart from Northern England now as I head back south to choose a Butterfly site in
Hampshire for my next historical exploration and posting.

��������	�
�	�
���������	�������	������

 Page 23

23 January 2010 - Midwinter Meanderings

 For those of us running blog pages on butterflies, the winter and perhaps January in particular, is a time when
news is scarce, with all our native species trapped in the early life stage which evolution has bestowed on them or
hibernating as adults. In the latter case there's always the odd exception of course, to remind us of what's around
the corner - singletons of Small Tortoiseshell, Brimstone, Red Admiral and Peacock are already reported this year
from various southern counties.

So for me it's a good time to do a little meandering, on the web that is - you never quite know where you will end
up. Some of you will be aware, from earlier blogs, that I have connections to North-East England - it's where I
grew up - with Hampshire being my adopted home of more than 20 years. Nevertheless one always retains an
affinity with ones roots, and I'm no exception.

One of my meanderings this winter, whilst we were being so inconsiderately deluged by that white flaky stuff,
started with some research into a Small Pearl-bordered Fritillary site in County Durham, called the Burnhill Nature
reserve. Consider it as a virtual out-of-area visit if you like. I then went on a fascinating journey involving disused
railways, a long distance cycleway and even the wartime history associated with this site.

You might say well what's all that got to do with butterflies, let alone Hampshire butterflies? Well not much on the
face of it, and yet it reminded that many of our best butterfly sites owe a big debt to history for making them what
they are today, and there are plenty of examples in Hampshire. Noar Hill, for instance owes much to our
medieval ancestors creating the chalk pits which now provide a sheltered environment for butterflies, and even
Shipton Bellinger's scrub would probably have been turned to farmland had it not been for its crown land status
and proximity to a military training area. At some sites this history is still there to see, from the tumuli at Broughton
Down to the now blocked up wartime tunnels under Portsdown Hill. What better way to enhance a visit to a
butterfly site than to research the site's history and experience it whilst visiting?

I plan to continue my midwinter meanderings in my next couple of posts.

